ABWR Overview J. Alan Beard April 13, 2007 #### **Outline** - BWR Overview - Containment - Nuclear Steam Supply - Engineered Safety Features - Digital C&I (separate presentation) - Miscellaneous Systems (separate presentation) - Safety (Core Damage) (separate presentation) - Defense in Depth (Severe Accidents) (separate presentation) #### **BWR Overview** - Operates under saturated conditions - Over 40 years of operational experience - Operating Pressure is nominally 7.2 MPa (1040 psia) with saturation temperature ~ 287 °C (550 °F) - Direct Cycle - » Saturated Steam - » Quality at exit is greater than 99.9% - Higher than most PWRs - Evolution ## BWR Overview (cont'd) - Power is controlled by positioning control rods & varying core flow - Flow control in ABWR provides rapid power changes - No Boric Acid as moderator - ABWR* (and ESBWR) are designed for 100% load rejection without reactor Scram - Standard USA ABWR designed for 33% Bypass - Can operate in "Island Mode" where licensed ^{*}Lungmen #### **BWR** Evolution # **ABWR RPV Assembly** #### Pressure Suppression Containment - Reinforced Concrete Containment Vessel - Steel Leakage Liner - Consists of Two Major Elements - Drywell - » Upper and Lower - Wetwell - » Suppression pool and airspace - Inerted with Nitrogen During Operation - Steam released during accident or transient - Routed to Suppression Pool - Non-condensable gases are transferred to wetwell airspace # Primary Containment Evolution ## ABWR Reactor Building & Containment # **ABWR 3D Cutaway** #### **Advanced Boiling Water Reactor** - Licensed / Certified in 3 Countries - First Design Certified by NRC under Part 52 - Generation III - Four operating in Japan - Several more under construction or planned - Japan's BWR for foreseeable future - Power Level(s) - 3,926 MWt (1350 MWe net) US Certified - 4,300 MWt (1460 MWe net) FIN5 Offering #### **ABWR Basic Parameters** - 3,926 Megawatt Core Thermal Power - ~1,365 Megawatt Electric Gross - For nominal summer conditions - Internal Reactor Recirculation Pumps (RIP) - No recirculation piping - Canned Rotor Pumps - 3 Divisions Safety Systems - At least 72 hours operators hands-off capability #### **ABWR Design Parameters** - Designed to bound most potential site in United States - Based on EPRI URD recomendations - » Extreme Wind - » Maximum & Minimum Temperature - » Seismic 0.3 g (all soils) in US (0.4 g in Taiwan) - » Tornado missiles - Both 60Hz and 50 Hz #### **ABWR Site Parameters** - Tornado - » 483 km/hr (300 mph) - Extreme Winds for Safety-Related Structures - » 197 km/hr (122 mph) - Temperatures - » 0% exceedance - Maximum 46.1°C (115°F), 26.7°C (80°F) w.b. coincident (27.2°C; 81°F) - Minimum -40°C (-40°F) - » 1% exceedance - Maximum 37.8°C (100°F), 25.0 °C (77°F) w.b. (26.7°C; 80°F) - Minimum –23.3°C (-10°F) #### **ABWR Site Parameters** - Soil Bearing Capacity - 718 kPa - Minimum Shear Wave Velocity - -300 m/s - Maximum Site Flood Level - 30.5 cm (12 in) below grade - Maximum ground water level - 61 cm (24 in) below grade #### Site Specific Design Elements - Circulating Water System (Power Cycle Heat Sink) - Ultimate Heat Sink - Reactor Service Water (RSW) - Safety-related - Off-site electrical - Make-up water - Other site works #### **ABWR Site Plan** | No. | FACILITY | |-----|-------------------------------| | 1 | REACTOR CONTAINMENT | | 2 | REACTOR BUILDING | | 3 | CONTROL BUILDING | | 4 | MAIN STEAM / FEEDWATER TUNNEL | | 5 | TURBINE BUILDING | | 6 | SERVICE BUILDING | | 7 | RADWASTE BUILDING | | 8 | HOUSE BOILER | | 9 | CONDENSATE STORAGE TANK | | 10 | UNIT AUXILIARY TRANSFORMERS | | 11 | NORMAL SWITCHGEAR | | 12 | DIESEL OIL STORAGE TANK (3) | | 13 | STACK | | 14 | EQUIPMENT ENTRY LOCK | | 15 | FIRE PROTECTION WATER | | | STORAGE TANK (2) | | 16 | FIRE PROTECTION PUMPHOUSE | | 17 | BUNKER FUEL TANK | | 18 | COMBUSTION TURBINE GENERATOR | | 19 | RADWASTE TUNNELS RB, CB, TB | | 20 | DG OIL TRANSFER TUNNEL (3) | ## **ABWR Reactor Building Sectional** **Grade Elevation** #### **ABWR Overall Flowchart** # **Emergency Core Cooling** #### **ECCS** Systems Evolution #### **Engineered Safety Features** - Redundancy and Diversity - Three Divisions each having high & low pressure pumps: - » High Pressure - Two Motor-driven High Pressure Core Flooder (HPCF) - One Steam-driven Reactor Core Isolation Cooling System (RCIC) - » Low Pressure - Automatic Depressurization System (ADS) - Residual Heat Removal - » Low Pressure Flooder Mode (LPFL) - » Suppression Pool Cooling - » Containment Spray #### ABWR ECCS Improvements - Three completely separate mechanical & electrical divisions - Core cooling - Heat removal - Emergency Diesel Generators - Station BlackOut (SBO) addressed - Steam-driven RCIC - Combustion turbine-generator - Fire system cross-tie - Automation of Suppression Pool cooling function - Heat exchangers always in the loop ### ABWR ECCS Improvements (cont'd) - Elimination/transfer of complex modes - Reduced valves, pipes by one-third - Significant capacity reduction - Greatly reduced duty during transients - N-2 Capability at high pressure - Improved small break response - Reduced needs for ADS - No fuel uncovery for any pipe break - Low pressure piping/equipment design pressure raised to 40% of operating pressure to resolve ISLOCA concerns #### **ABWR ECCS** ## ABWR Emergency Core Cooling Systems # **ABWR ECCS Piping** ### Reactor Core Isolation Cooling (RCIC) - Purpose: Provide makeup water to RPV when it's isolated from FeedWater (FW) system. Also part of ECCS. - Steam-driven High Pressure Pump - Flow is ~182 m³ per hour (800 gpm) - » Provides sufficient makeup on loss of FW without need for any other makeup system - » Auto initiates at RPV Water Level 2 - AC independent system - Batteries for electrical operation - Steam for motive power - Mitigates Station BlackOut (SBO) events - 2 water sources - Suppression Pool (safety) - Condensate Storage Tank (preferred) #### ABWR RCIC ## High Pressure Core Flooder (HPCF) - 2 Motor-driven High Pressure Pumps - Flow is ~ 182 m³ per hour (800 gpm) at rated pressure - » Backs up RCIC for level transients - » Auto initiates at RPV Water Level 1.5 - Flow is 727 m³ per hour (3200) when vessel is depressurized - » Single pump operating ensures <u>no</u> core damage - 2 water sources - Suppression Pool (safety) - Condensate Storage Tank (preferred) #### ABWR HPCF ### Residual Heat Removal (RHR) - Six Different Modes of Operation - Safety-related modes - » Low Pressure Flooder (LPFL) - » Suppression Pool Cooling - » Containment Spray - Non-safety - » Shutdown Cooling - » Fuel Pool Cooling Support - » AC Independent Water Addition (Fire Water) #### Residual Heat Removal (cont'd) - Recirculates & cools water inside Primary Containment - 3 Motor-driven Low Pressure Pumps - Flow is 954 m³ per hour (4200 gpm) when vessel is depressurized - » Single pump operating ensures <u>no</u> core damage - 1 water source - Suppression Pool (safety) #### ABWR RHR # Automatic Depressurization System (ADS) - 8 of 18 Safety Relief Valves (SRVs) - 2 SRVs on each Main Steam Line - Each SRV blowdowns to quencher in Suppression Pool - » Spring Safety mode for code pressure protection - » Externally actuated for Relief mode - Pressure transient mitigation ## Automatic Depressurization System ### Main Steam Schematic ## MSIV, SRV configuration #### **MSIVs** # Feedwater (nuclear side) #### BWR Water Level Measurement - L8 Turbine trip, MSIV close - L3 Scram - L2 RCIC start - L1.5 HPCF start - L1 Remaining ECCS start (i.e., LPFL, ADS) # Reactor Building Cooling Water (RCW) Reactor Building Service Water (RSW) - RCW Purpose: Provide cooling to various systems in Nuclear Island - RSW Purpose: Transfer heat from RCW HXs to Ultimate Heat Sink ## Reactor Building Cooling Water (RCW) Reactor Building Service Water (RSW) #### **RCW** - Three separate safety divisions cool: - ECCS, EDGs, HVAC Emergency Chilled Water (HECW) - Non-safety systems: RIPs, RWCU, FPCU, DWC, etc. - » Isolated on LOCA Signal - Each division has HXs & two 50% Pumps - » Normally One Pump Operation - » 2nd Pump Auto Starts on LOCA Signal #### **RSW** - Each division has HXs & two 100% Pumps - Flat Plate HXs for easier maintenance & better performance #### ABWR RCW - RSW #### ABWR On-Site AC Power - Three (3) Safety-related Diesel Generators (EDG) - One (1) per division - ~7 MWe each - One Combustion Turbine Generator - − ~20 MWe - For the purposes of Station BlackOut (SBO) rule (10 CFR 50.63, CTG is classified as an Alternate AC Power Supply - Automatically starts - » Connects to PIP Busses - » Can be connected to the Safety-Related Busses ## Alternate AC Power Supply #### **ABWR Electrical Distribution** ## Standby Liquid Control (SLCS) - Purpose: backup to Control Rods to bring & maintain core sub-criticality (Cold Shutdown) - Two 100% Motor-driven Positive Displacement High Pressure Pumps - Injects liquid neutron poison into RPV - » Sodium Pentaborate (enriched is optional) - » Enters RPV via HPCF B - Either Control Rods or SLCS ensure reactor shutdown at cold conditions - Reactor Water CleanUp system (RWCU) automatically isolates ## **SLCS** Reactivity Requirements - To shutdown Rx with all Control Rods withdrawn. - Must have enough negative reactivity to overcome: - Elimination of all steam Voids - Cool temperatures (~51.7°C; ~125 °F; water more dense & reduced Doppler effects) - Xenon free conditions - Dilution (to Residual Heat Removal (RHR) system) - Shutdown margin requirements #### **SLCS** Initiations - Manual from Main Control Room - Keylock switch for each division - Automatic: Both divisions automatically initiate if Anticipated Transient Without Scram (ATWS) signal received - ATWS Signal: any of following conditions with 2 of 4 logic: - » High RPV Pressure (1125 psi); or low RPV water level (Level 2); or manual ARI/FMCRD run-in and - » Startup Range Neutron Monitor (SRNM) ATWS Permissive signal (i.e., 6% RTP or higher) for 3 minutes ## **ABWR SLCS** ## ABWR Safety Challenges Reduced #### ATWS challenges reduced - Prevention - Accumulator-driven Scram without Scram Discharge Volume - Alternate Rod Insertion (ARI) - » Diverse logic for Scram function - FMCRD electric run-in - Automated mitigation - Recirculation pump trip (RPT) - » 6 on water level 2 - » 4 on high reactor pressure or water level 3 - » All on any scram or ARI - Feedwater runback - » High reactor pressure and SRNM ATWS permissive for 2 minutes - Boron injection ## ATWS Mitigation – MSIV Closure ## ATWS Mitigation – MSIV Closure ## ATWS Mitigation – MSIV Closure